

Infra-Estrutura de Hardware

Conceitos Básicos de Arquitetura de Computadores

Universidade Federal Rural de Pernambuco Professor: Abner Corrêa Barros abnerbarros@gmail.com

Computador: Hardware + Software

Computador: Hardware + Software

Interface entre hw e sw: Repertório de Instruções

- "To command a computer's hardware, you must speak its language. The words of a computer's language are called instructions, and its vocabulary is called an instruction set"
 - Patterson

Representação da Informação

Representação da Informação


```
lw$to, 0($2)
temp = v[k];
 lw$t1, 4($2)
v[k] = v[k+1];
 sw $t1, 0($2)
v[k+1] = temp;
 sw $t0, 4($2)
 0000 1001 1100 0110 1010 1111 0101 1000
 0000 1001 1100 0110
 0101 1000 0000 1001 1100 0110 1010 1111
```


Tipos de Dados

- Escalar
 - Números
 - Inteiros
 - Ponto-Flutuante (real)
 - Caracteres
 - ASCII
 - EBCDIC
 - Dados lógicos
 - Variáveis booleanas (true/false)
- Obs: Podem ser armazenados tanto nos registradores do processador quanto na memória principal

Tipos de Dados

Estruturados

- Estático
 - Array
 - Record
- Dinâmico
 - Listas
 - Árvores

Inteiros

Representação binária

- sinal-magnitude

1000000000001010

- 10

- complemento a 1

+ 10

1111111111110101 - 10

- complemento a 2

111111111110110 - 10

Dados lógicos

Representação

• Uma palavra

Verdadeiro

00000000000000001

Falso

• Um bit

Números no formato Ponto Flutuante

■ Representação

$$3,14 = 0,314 \times 10^{1} = 3,14 \times 10^{0}$$

 $0,0000001 = 0,10 \times 10^{-5} = 1,00 \times 10^{-6}$

sinal expoente mantissa (fração)

- Os caracteres são armazenados /manipulados através dos códigos numéricos que os representam, normalmente atrvés do seu código ASCII (American Standard Code for Information Interchange) associado.
- Ex: Abner = 0x41,0x42,0x4e,0x45,0x52

Arrays

char nome[] = "Luiz Inacio Lula da Silva";

L	0x10	u _{0x11}	i _{0x12}	Z _{0x13}
	0x14	I _{0x15}	n 0x16	á _{0x17}
С	0x18	i _{0x19}	O 0x1A	0x1B
L 0x1	С	U 0x1D	 0x1E	a _{0x1F}

Obs: O conteúdo da variável fica armazenado na memória principal a partir do endereço atribuído à ela

Representação do Algoritmo

 Antes que possa ser compreendido e executado pelo processador, o algoritmo deve ser traduzido, compilado, para o conjunto de instruções da linguagem de montagem (assembly) do processador a que se destina

Representação do Algoritmo

 Em seguida, o algoritmo já traduzido para a linguagem assembly é convertido para o código de máquina do processador, tranformando-se em sequencia de palavras binárias que representam as instruções a serem executadas pelo processador.

Compilação


```
lw$to, 0($2)
temp = v[k];
 lw$t1, 4($2)
v[k] = v[k+1];
 sw $t1, 0($2)
v[k+1] = temp;
 sw $t0, 4($2)
 0101 1000 0000 1001 1100 0110 1010 1111
```


Processador MIPS

- Vamos trabalhar com o processador MIPS, um dos processadores mais estudados e utilizados em todos os tempos.
- Quase 100 milhões de processadores MIPS fabricados em 2002
- Utilizado pela NEC, Nintendo, Cisco, Silicon Graphics, Sony...

abnerbarros@gmail.com

Processador MIPS

- Tipos de instruções presentes na linguagem de montagem do MIPS:
 - Instruções Lógicas
 - Instruções Aritméticas
 - Instruções de Desvio
 - Instruções de Tomada de Decisão
 - Instruções de Transferencia de dados

* * *
EX SEMINE SEGES
UFRPE

Instrução	Descrição
nop	No operation
lw reg, end(reg_base)	reg. = mem (reg_base+end)
sw reg,	M em(reg_base+end) = reg
end(reg_base)	
add regi, regj,regk	Regi. <- Regj. + Regk
sub regi, regj, regk	Regi. <- Regj Regk
and regi, regj,regk	Regi. <- Regj. and Regk
srl regd, regs, n	Desloca regs para direita logico n
	vezes e armazena em regd
sra regd, regs, n	Desloca regs para dir. aritm. N vezes e
	armazena em regd
sll regd, regs, n	Desloca regs para esquerda n vezes
ror regd, regs, n	Rotaciona regs para direita n vezes
rol regd, regs, n	Rotaciona regs para esquerda n vezes
beq regi, regj, desl	PC=PC+desl*4 se regi = regj
bne regi, regj, end	PC=PC+desl*4 se regi <> regj
slt regi, regj, regk	Regi = 1 se regj < regk senão regi=0
j end	Desvio para end
jr regd	Desvio para endereço em regd

Exemplo

Instruções aritméticas no MIPS

```
a=b+c
add a, b, c
a = (b+c)-(d+e)
add t0, b, c # variáveis t0 e t1 são
add t1, d, e # variáveis auxiliares
sub a, t0, t1
```


Operandos em Hardware

- A fim de melhorar o desempenho e simplificar a implementação, o MIPS só executa operações lógicas e aritméticas com os operandos e o resultado das operações armazenados em registradores
 - O acesso aos registradores é sempre mais rápido que à memória.

Conjunto de registradores do MIPS

• O MIPS possui 32 registradores, assim distribuídos:

Nome	Número	Uso	Preservado em chamadas?
Szero	0	Constante 0	n.d
\$v0-\$v1	2-3	Resultados e avaliações de expressões	Não
\$a0-\$a3	4-7	Argumentos	Sim
\$t0-\$t7	8-15	Temporários	Não
\$s0-\$v7	16-23	Salvos	Sim
\$t8-\$t9	24-25	Temporários	Não
\$gp	28	Ponteiro global	Sim
\$sp	29	Ponteiro para pilha	Sim
\$fp	30	Ponteiro para frame	Sim
\$ra	31	Endereço de retorno	Sim

Registradores especiais do MIPS

- \$zero (0): contém a constante "000...00"
 - Não pode ser modificado
- \$sp (29): Ponteiro da pilha (área especial de memória)
- \$ra (31): Endereço de retorno para a chamada de rotinas

Operandos na Memória

- Variáveis/constantes de tipos estruturados são sempre armazenadas na memória principal
- Variáveis/constantes de tipos escalares também podem estar armazenadas na memória principal
- Em ambos os casos, a fim de manipular com os dados armazenados na memória utlizam-se as instruções load (lw e lb) e store (sw e sb) para transportar os dados da memória para os registradores e vice-versa

Operandos na Memória

- Durante o processo de compilação do algoritmo, os nomes das variáveis e/ou constantes que ficam armazenadas na memória principal é substituida pela posição de memória a elas reservadas.
- Desta forma, uma variável de nome v1 que esteja armazenada na posição de memória 0x1234 terá todas as suas referências no código substituidas pelo valor 0x1234.

Operandos na Memória

Exemplo:

- Array no MIPS
 - Endereço da variável armezenado em Registrador
 - Elemento do array implícito na instrução

• Ex:
$$A = \{0,1,2,3,4,...,99\}$$
 // $A = \$s3$
 $g = h + A[8]$ // $g = \$s1 e h = \$s2$

Software de Apoio

 Como ambiente de desenvolvimento e estudo da arquitetura MIPS estaremos utilizando o aplicativo MipsIt, o qual permite compilar programas, simular o funcionamento do código obtido e inspecionar internamente o funcionamento do processador.

MipsIt

MipsIt

abnerbarros@gmail.com